City of Houston, Texas, Community Rating System (CRS) Program for Public Information (PPI) and Coverage Improvement Plan (CP) August 2016 # **Table of Contents** | Table 1. PPI Committee and Relevant Experience | 3 | |---|----| | Community Needs Assessment | 5 | | Flood Hazards | 5 | | Community Rating System (CRS) | 5 | | Repetitive flooding | 6 | | Social and Economic Needs | 6 | | Target Audiences | 7 | | Flood Insurance Assessment (FIA) and Coverage Improvement Plan (CP) | 8 | | Narrative Summary for Level of Coverage | 8 | | Table 2. Need-Areas – Low to high policy count density | 9 | | Table 3. General Policy Data | 10 | | Table 4. Pre-FIRM Policy Data | 10 | | Table 5. Post-FIRM Policy Data | 11 | | Table 6. Number of Buildings with Coverage and Insurance in Force | 11 | | Projects and Initiatives | 12 | | Table 7. Outreach Project Topics | 12 | | Table 8. PPI Projects and Initiatives | 13 | | Table 9 Outside Public Information Efforts | 16 | | Flood Response Preparations | 17 | |---|----| | Table 10. Flood Response Projects (FRP) | 17 | | Flood Hazards and Development | 19 | | Table 11. Topics and Desired Outcomes | 19 | | Table 12. CP Projects | 20 | | Table 13. Other CRS Public Information Activities | 20 | | Recommendations | 21 | | Summary | 21 | | Adoption | 21 | The City of Houston has developed educational and outreach projects over the years with input and support from community volunteers, numerous area business partners and organizations, and by incorporating innovative methods. The City has also undertaken a community outreach campaign to help residents plan for and protect themselves from flooding and other disasters. This is accomplished through social media, the City website, and a Flood Hazard Awareness letter insert distributed annually in a City-wide Yellow Pages telephone directory. As part of the City of Houston's CRS recertification, the City is formally coordinating outreach by developing a Public Information Plan (PPI). The PPI serves as a planning tool to support the City's outreach efforts and increase CRS points in order to achieve a Class 4 program rating. The City of Houston currently maintains a CRS Class 5 rating. As part of the City of Houston's CRS recertification, the City is implementing new CRS activities in conjunction with a program for Public Information (PPI). The PPI will serve as the blueprint for a comprehensive public information program. It includes outreach projects as well as other types of public information endeavors such as a website and technical assistance. The PPI is the basis for the City's goal to increase the current CRS rating of Class 5 to a Class 4 thereby providing NFIP policyholders in the City of Houston an increased savings from a 25% discount to a 30% discount on annual flood insurance premiums. ## Table 1. PPI Committee and Relevant Experience PPI Committee members include representatives from the Public Works/Engineering Department, Floodplain Management office and Public Information office, as well as citizens and private-sector businesses and organizations. Committee member experience is well-rounded and diverse and includes NFIP compliance, flood insurance, mortgage lending, land development, disaster recovery, flood mitigation, surveying (Elevation Certificates), and public information and outreach. | NAME | REPRESENTING | | | |---------------------------|---|--|--| | Teri Treadway | Gateway Mortgage | | | | Cherie Cross | AGS Consultant – Land Developer, Real | | | | Cherie Cross | Estate, Land Surveying Services | | | | | Costello Engineering – Land Development, | | | | Rick Gallegos | Utility Management, Stormwater | | | | | Engineering | | | | | COH Public Information Office – Public | | | | Roberto Medina | Information and Outreach for CRS/Disaster | | | | | Response | | | | | COH Public Works/Engineering – Emergency | | | | Jamila Johnson CEM | Management and Response, Lender and | | | | Jamila Johnson, CFM | Flood Insurance experience pertaining to | | | | | NFIP and FEMA flood compliance mandates | | | | Michael Tehroni | Huitt-Zollors – Engineering, Disaster | | | | Wichael Tenroni | Response and Planning | | | | Amy Nelson | Meyerland H.O.A. | | | | Dahart Laralay CENA | COH Floodplain Management Office – Public | | | | Robert Lemley, CFM | Information and Outreach, Disaster Recovery | | | | | Greens Bayou Corridor Coalition – Flood | | | | Jennifer Hundl | Mitigation, Economic Development, Natural | | | | | Resource Protection | | | | Ma Janina Ellinatan CEM | Consultant – Public Assistance, Disaster | | | | Ms. Janine Ellington, CFM | Recovery, Floodplain Management | | | | | COH Public Works/Engineering – Floodplain | | | | Lauren Orr | Management | | | | | Consultant – Insurance Agent, Mortgage | | | | Cathy Meek, CFM | Lending Services, Flood Compliance Officer, | | | | | Hazard Mitigation Specialist | | | The PPI Committee, or, *Committee*, conducted its first meeting on November 10, 2015. Members were provided information regarding CRS and the recertification efforts, along with an assessment of the City's flood-prone areas, number of flood insurance policies in place, repetitive loss structures, and a blueprint for goals and objectives of the Committee. Committee members were provided a list of previous outreach efforts and asked to evaluate and provide input into consideration of current and new outreach activities. The result of the initial meeting was well-received, with meaningful discussion, suggestions, and input regarding additional outreach ideas. The second Committee meeting was held on November 16, 2015 and a third on December 1, 2015. One objective was to revisit the current list of outreach ideas, and prioritize future outreach projects. The committee agreed that the current outreach program was a generally effective program and offered the following ideas to improve and facilitate better organization and documentation: - Organize and record activities, including meeting minutes - Continue to request comments on ways to improve the program from those outside the committee, including residents, area businesses, and stakeholders - Continue to partner with organizations, community leaders, other City departments to share resources and in an effort to broaden the outreach audience - Utilize private sector committee members and their strengths in expanding the outreach network ## **Community Needs Assessment** Houston is the most populous City in Texas and the fourth most populous City in the United States. With a census-estimated 2014 population of 2.239 million people within a land area of 599.6 square miles, it is the largest City in the Southern United States. It is also the principal City of the Greater Houston metropolitan area and the fifth most populated metropolitan area in the United States. A little more than 40 feet above sea level and about 40 miles from the gulf coast, Houston is naturally prone to flooding and vulnerable to hurricanes. With proximity to the Gulf Coast, its large, growing population, and increased development, floodplain management planning is essential. The City of Houston has implemented a comprehensive Floodplain Management Plan (FMP) that continues to evolve. The FMP officially replaced the flood hazard analysis and projects outlined as part of the City of Houston's Hazard Mitigation Plan (HMAP) when the FMP was adopted in August 2012. As part of the activities outlined in the FMP, an annual progress report is required to be prepared by the City's Floodplain Management Office to document the status of mitigation actions and floodplain management planning in the City of Houston. In addition to managing floodplains locally, the City has worked closely in partnership with the Harris County Flood Control District over many years resulting in watershed studies that document policy, design criteria and other mandates that guide new development and public projects in ways that do not create additional flooding. The Department of Planning and Development regulates land development in Houston and within its extraterritorial jurisdiction (ETJ). The City of Houston does not have zoning but development is governed by codes that address how property can be subdivided. City codes do not address land use. The Department checks subdivision plats for the proper subdivision of land and for adequate street or right-of-way, building lines and for compliance with Chapter 42, the City's land development ordinance. Development site plans are checked for compliance with regulations that include parking, tree and shrub requirements, setbacks, and access. #### **Flood Hazards** Approximately 24.61% of the total City area lies within the Special Flood Hazard Area (SFHA) on FEMA flood maps. Roughly 89,467 building footprints are partially or fully within SFHAs, and account for an estimated 13.88% of the total building footprints in the City. The City of Houston's Floodplain Management Office (FMO) is part of the City's Department of Public Works and Engineering, Planning and Development Services Division. FMO is responsible for administering the provisions of the City's Floodplain Ordinance. The FMO office provides comprehensive floodplain information to residents, builders, contractors, and other groups. # **Community Rating System (CRS)** Through the City's participation in CRS, flood insurance premium rates are discounted to reflect the reduced flood risk resulting from the community actions meeting the three goals of CRS: 1) Reduce flood losses, 2) Facilitate accurate insurance rating, and 3) Promote the awareness of flood insurance. COH entered the CRS program in 2001 at Class 8 and improved its rating to Class 5 in 2009. Houston is one of only 5 communities in Texas with a Class 5 rating, qualifying residents for a discount of 25% on flood insurance premiums for properties in the Special Flood Hazard Area's (SFHA). ## Repetitive flooding Based on FEMA's current Repetitive Loss report, there are 4,897 repetitive loss properties. Of those properties, 4,020 are unmitigated structures. In previous years, there were additional structures in the City considered by FEMA to be repetitive loss structures; however, the City, along with the Harris County Flood Control District (HCFCD) has worked with property owners to undertake flood mitigation measures such as buyout, relocation, elevation, or otherwise improving the structures so they are no longer subject to repetitive flood damage. This analysis concludes that rather than waiting for a flood to occur, a community can protect property from flood damage through a proactive flood protection program that includes various ways to minimize or eliminate flooding. #### **Social and Economic Needs** The City of Houston has diverse cultural, language, religious and ethnic segments of the population. Of the 2 million-plus residents, 65.6% are Anglo, 17.4% Hispanic, 13.2% Black or African-American, and the remaining a combination of other races. The demographic composition of the City is an important consideration when overcoming potential obstacles associated with language barriers. Therefore, the Committee recognized that effective and widespread communication is key to effectively distributing messages utilizing the right tools, resources, and venues to best target all residents. The City provides flood information in both English and Spanish on the website in order to reach a more diverse audience. The Committee also recognized that any message must be repeated and distributed multiple times, and in a variety of different forms. For example, delivering the message to drivers to 'Turn Around, Don't Drown', would be more effective if promoted in multiple ways, such as on highway billboards, through the annual Yellow Pages insert and the local television weather broadcast. ## **Target Audiences** #### **Target Areas:** The PPI Committee concluded that both the general population as well as specific groups should be targeted for community outreach. The list below represents various target audiences and outreach messages to each segment or group. #### **Target Audience #1: Community at Large** All residents and businesses throughout the City need to be aware of flood risk, availability of flood insurance, disaster preparedness measures, 'Turn Around, Don't Drown' (TADD), and other key flood information messages. Each year the City works with local telephone service providers to incorporate a flood awareness letter into the Yellow Pages telephone directory. Information covers the 6 topics, provides contact information for the City's FMO, and directs residents to visit the City's website for further information. The phone book is delivered to every valid postal address in the City, ensuring that all mailing addresses within the City will have flood-related outreach information available to them. #### **Target Audience #2: Special Flood Hazard Areas** Several stakeholder groups have been identified to assist in outreach efforts such as Homeowner Associations (HOA's) in flood-prone neighborhoods, and environmental groups targeting protection of natural floodplains such as the Bayou Preservation Association. SFHAs may also include residents living behind dams, levees, and reservoirs. Outreach will take the form of multiple mailings to all residents within the FEMA-designated SFHA. #### **Target Audience #3: Repetitive Loss Properties** Citizens living in Repetitive Loss properties and properties within Repetitive Loss areas will receive targeted outreach. Outreach will come in the form of targeted mailing. Repetitive Loss properties and properties within Repetitive Loss areas will receive outreach regardless of their relationship to the SFHA. Outreach material will be sent to all residents of Repetitive Loss areas, all residents near Repetitive Loss areas, and all residents living in Repetitive Loss properties. #### **Target Audience #4: High Need Areas** High-need areas include areas for which the City receives a high volume of drainage complaints from residents and problem areas that experience minor flooding or ongoing drainage issues outside the SFHA. Areas with a low policy count are also included in this target audience. Residents in these areas will receive outreach messages either through a letter from the mayor or from presentations by the Floodplain Management Office. #### **Target Audience #5: City Employees** It is critical that during flooding or hurricane events City workers are safe and know alternate routes to travel to the workplace to ensure continuation of essential services for residents. City employees must be informed and educated regarding evacuation routes, shelter-in-place, Turn Around, Don't Drown, and other basic safety and flood risk information. This ensures both the safety of City employees and that current and correct information is being passed along to residents during a disaster. ## Flood Insurance Assessment (FIA) and Coverage Improvement Plan (CP) # **Narrative Summary for Level of Coverage** In addition to the PPI, further outreach to improve flood insurance coverage in the community is needed. Activity 370 of CRS focuses on improving flood insurance coverage by assessing the current level of flood insurance coverage through a 'Flood Insurance Coverage Assessment' (FIA). Results of the FIA are then incorporated into a 'Coverage Improvement Plan' (CP) to identify where coverage needs to be improved. The CP was developed by the PPI Committee to determine the most effective ways to increase policy count City-wide. Committee members are listed in Table 1 of this document. The City of Houston has identified specific 'need-areas' for increasing policy count and improving flood insurance coverage. Table 2 shows a ranking of high needs areas based on policy density count. These areas are prioritized highest to lowest for purposes of outreach to specific areas. The examination of flood insurance policy coverage was based on data provided by FEMA in tabular format. The City received a list of current and historical flood insurance policies. From this tabular format, policy addresses were geocoded in a GIS so that they could be spatially analyzed. Policy counts and parcel counts were aggregated to the need-area level. The City of Houston uses needs areas to direct CIP project funding. Need-areas provide both an appropriate level of analysis for flood insurance policy coverage and an attractive organizational framework for policy coverage improvement efforts. By examining policy count and parcel count, need-areas were ranked in order of policy density (policy count divided by parcel count). This policy density ranking was examined by the Floodplain Management Office for vetting. For example, it would be possible for a need-area to have a very low policy density if it were occupied by a single, large, uninsured agricultural parcel. While policy coverage in this area could be improved, outreach to this particular need-area might not represent the most efficient use of resources. The staff of the FMO provided expert input on the ranking and method of outreach appropriate for each need-area. <u>Table 2. Need-Areas – Low to high policy count density</u> | Need-Area | H.O.A. / Method of Outreach | Super Neighborhood | |------------|--|--| | M-2015-025 | Garden Villas Community | Greater Hobby Area | | M-2015-020 | Mayor's letter | Central Southwest | | M-2015-028 | Mayor's letter | Lawndale / Wayside | | M-2015-030 | Mayor's letter | Greater Hobby Area | | M-2015-009 | Greater Magnolia Pineview Place Civic Club | Magnolia Park | | M-2015-011 | Mayor's letter | Astrodome Area | | M-2015-027 | Mayor's letter | Central Southwest | | M-2015-032 | South Acres West Civic Club | South Acres / Crestmont Park | | M-2015-015 | Central City Civic Club | MacGregor | | M-2015-018 | Langwood II Civic Club | Langwood | | M-2015-019 | Mayor's letter | Astrodome Area | | M-2015-007 | MacGregor Trail Civic Club | Greater OST / South Union | | M-2015-002 | Mayor's letter | Kashmere Gardens | | M-2015-014 | Mayor's letter | Independence Heights | | M-2015-026 | Mayor's letter | Sharpstown | | M-2015-029 | Mayor's letter | Central Southwest | | M-2015-004 | Westwood Civic Club | Willow Meadows/Willowbend Area | | M-2015-024 | Mayor's letter | IAH / Airport Area | | M-2015-005 | Stonehenge Association | Eldridge / West Oaks | | M-2015-017 | Mayor's letter | East Little York / Homestead | | M-2015-021 | University Place District | University Place | | M-2015-J01 | Uptown Houston Association | Greater Uptown | | M-2015-022 | South MacGregor Civic Club, Inc. | MacGregor | | M-2015-006 | Northwood Manor | East Little York / Homestead | | M-2015-012 | Near Northwest Management District | Central Northwest | | M-2015-008 | South MacGregor Civic Club, Inc. | MacGregor | | M-2015-C01 | Cottage Grove Civic Club | Washington Avenue Coalition /
Memorial Park | | M-2015-031 | Sagemont Civic Club | South Belt / Ellington | | M-2015-001 | Freeway Manor Civic Club | Edgebrook Area | | M-2015-023 | River Oaks Property Owners | Afton Oaks / River Oaks Area | | M-2015-013 | Southwest Security Association | Meyerland Area | | M-410028 | Westbury Civic Club, Inc. | Westbury | | M-2015-003 | Candlelight Forest Civic Club | Greater Inwood | | M-2015-010 | Mayor's letter | Gulfton | M-2013-005 M-2013 Figure 1. Need Areas for Coverage Improvement **Table 3. General Policy Data** | Flood
Zone | Policies
in Force | Premium | Insurance in Force | Number of
Closed
Paid Losses | \$\$ of Closed Paid
Losses | Adjustment
Expense | |---------------|----------------------|--------------|--------------------|------------------------------------|-------------------------------|-----------------------| | Α | 1244 | \$1,352,412 | \$207,493,400 | 3,981 | \$112,745,230.93 | \$3,265,298.29 | | AE | 39,331 | \$33,930,074 | \$8,483,122,600 | 12,799 | \$579,811,444,41 | \$20,066,954.45 | | Х | 80,284 | \$37,556,814 | \$23,241,896,200 | 21,920 | \$598,108,244.48 | \$22,895,091.35 | | Total | 120,859 | \$1,423,899 | \$31,932,512,200 | 38,700 | \$1,290,664,919.82 | \$46,227,343 | Table 4. Pre-FIRM Policy Data | Flood | Policies | Premium | Insurance in | Number of | \$\$ of Closed Paid | Adjustment | |-------|----------|--------------|-----------------|-------------|---------------------|-----------------| | Zone | in Force | | Force | Closed | Losses | Expense | | | | | | Paid Losses | | | | Α | 1,004 | \$1,009,510 | \$141,721,000 | 3,830 | \$105,539,072 | \$3,056,955.42 | | AE | 25,863` | \$25,073,107 | \$4,941,089,600 | 11,038 | \$510,362,675.50 | \$17,577,066,08 | | Х | 46,842 | \$21,791,569 | \$13,032,715 | 19,174 | \$499,982,124.48 | \$19,253,637.98 | | Total | 73,709 | \$1,056,375 | \$5,095,843,315 | 34,042 | \$1,115,883,881 | \$39,887,659.48 | **Table 5. Post-FIRM Policy Data** | Flood
Zone | Policies
in Force | Premium | Insurance in Force | Number of
Closed
Paid Losses | \$\$ of Closed Paid
Losses | Adjustment
Expense | |---------------|----------------------|--------------|--------------------|------------------------------------|-------------------------------|-----------------------| | Α | 240 | \$342,902 | \$65,637,600 | 224 | \$7,189,133.74 | \$207,442.89 | | AE | 13,464 | \$8,834,008 | \$3,541,577,600 | 1,739 | \$68,917,237.65 | \$2,469,618.11 | | Х | 33,442 | \$15,765,245 | \$10,209,181,100 | 2,742 | \$98,073,476.71 | \$3,640,353.37 | | Total | 47,146 | \$24,942,155 | \$13,816,396,300 | 4,705 | \$174,179,848.10 | \$6,317,414.37 | Table 6. Number of Buildings with Coverage and Insurance in Force | Occupancy | Policies in Force | Total Premiums | Insurance in Force | |-----------------------|-------------------|----------------|--------------------| | Single Family | 101,430 | \$53,816,717 | \$26,762,967,200 | | 2-4 Family | 1,364 | \$577,144 | \$260,428,400 | | All Other Residential | 12,525 | \$6,893,131 | \$2,265,255,800 | | Non Residential | 5,675 | \$11,635,300 | \$2,647,721,000 | | Total | 120,994 | \$72,922,292 | \$31,936,372,400 | Based on information provided by FEMA for general policy data, the vast majority of flood insurance policies are for Zone X properties. The number of flood policies for properties in the low- to moderate flood risk zones are more than double the number of policies for properties located in the Special Flood Hazard Area. Non-residential flood policies total less than 6,000, an indication that the vast majority of businesses and commercial properties are unprotected. There are almost three times more Zone X flood policies for Post-FIRM structures than there are for Post-FIRM properties located in Zone A and AE. This may be an indication that City of Houston community officials, the Harris County Flood Control District, social media, and other Stakeholders have done a good job educating residents regarding flood risk outside identified Special Flood Hazard Areas. It may also be an indication that many homeowners in the SFHA have paid off their mortgage and are no longer required by the lender to carry flood insurance under NFIP's 'Mandatory Purchase of Flood Insurance' provision. There are more than 2 million residents living in the City of Houston. Given Houston's flat terrain, proximity to the coast, and historical flooding record, all Houstonians need to be protected by federal flood insurance. With fewer than 121,000 total number of flood policies in force in the City of Houston, the entire community should be considered to "need improvement" in terms of flood insurance coverage. City of Houston officials recognize the need to promote flood insurance in an effort to increase the policy count, protect property, and save lives. # **Projects and Initiatives** # **Table 7. Outreach Project Topics** The PPI Committee selected six priority topics for 2015-2016 that need to be disseminated to audiences. Each topic has a desired, measurable, outcome and related message for all of the identified target audiences. The first six key topics (A-F) are shown in Table 7, below. Two more topics, G and H, were added to the group as initiative projects. | | Topic | Outcome | Rel | ated CRS Priority Message | |----|--|---|-----|---| | A. | Know your flood hazard | Increased flood | 1. | Know your flood risk | | | (flood zone, cost of | information inquiries to | | | | | insurance) | Public Works | | | | В. | Protect and insure your | Increase number of flood | 2. | You need flood insurance | | | structure from flood hazards | policies community-wide | | | | C. | Protect people from the | Reduce number of water | 3. | Turn around, don't drown | | | hazard | rescues, police citations | | | | | | for ignoring barricades | | | | D. | Build responsibly | Reduce number of | 4. | Construction projects must | | | | building department | | meet local regulations and | | | | citations | _ | water quality rules | | | | | 5. | Educate contractors/builders | | | | | | to meet local flood | | | | | | protection and building | | E. | Drotact property from | Poducad damage and | 6. | regulations Build in a manner consistent | | E. | Protect property from flooding hazards | Reduced damage and flood insurance claims | 0. | with local floodplain and | | | nooding nazarus | 11000 Hisurance claims | | building ordinances | | | | | 7. | Keep debris out of the | | | | | 7. | stormwater drainage system | | F. | Protect natural floodplain | Improved water quality | 8. | Keep waterways clean | | | functions | and reduced debris | 0. | neep matermays cream | | | | removal by City | | | | G. | Prepare for floods, | Implement disaster | 9. | Pre-disaster planning tips | | | hurricanes, and other | preparedness actions | | , | | | natural hazards | | | | | Н. | Ensure residents are | Educate public of shelter | 10. | Plan evacuation routes and | | | prepared for hurricanes and | locations and evacuation | | know shelter locations | | | flooding hazards | routes | 11. | Turn around, don't drown | Table 8 of this document provides a comprehensive list of the program elements, which include various public information tasks, website information and other social media efforts. There are 11 projects and initiatives that would be implemented during 2016-2019. # Table 8. PPI Projects and Initiatives # Outreach Projects 2016-2019 (OP) | OP | Target
Audience | #Topics/
Message | Specific Project (Op) | Assignment | Schedule | Stakeholder | |----|-----------------------|--|--|--|---|-------------------------| | 1 | Community
At Large | 8 Key Topics
/ Initiatives
(A-H) | Disseminate flood information insert in
Yellow Page of phone book | Public Information
Office | March each year | Yellow Pages | | 2 | Community
At Large | 6 Key Topics
/ Initiatives
(A-F) | Update flood brochures and flood information in public library | Update by April | January each year | Public Library | | 3 | SFHA | 8 Key Topics
/ Initiatives
(A-H) | First mailing to SFHA residents. This mailing will cover the full eight topics and will be followed up OP8 in August. | Public Information
Office | May each year | City Engineering Dept. | | 4 | Community
At Large | 8 Key Topics / Initiatives(A- H) | Flood information power point presentation to general public at FMO, Homeowners Association meetings, Builder Association, Real Estate groups, civic clubs, etc. | Floodplain Manager,
Engineering Staff | 5-10 meetings per
year at HOA's | City Engineering Dept. | | 5 | Community
At Large | 6 Key Topics
/ Initiatives
(A-F) | Develop flood video presentation for distribution through various social media outlets and at City of Houston Permitting office. | Floodplain Manager,
Engineering Staff | Ongoing | City Engineering Dept. | | 6 | Community
at Large | 7 Key Topic
(A-F) | Attend Greens Bayou Trash Bash to promote 'Adopt-A-Ditch' initiative, 'Keep Houston Beautiful', water quality and storm drain protection | Staff Engineer | Annual Trash Bash
Event; March or April
each year | City Public Works Dept. | | 7 | Community
At Large | 6 Key Topics
/ Initiatives
(A-F) | Attend 'Water Week'
activities including demonstrating the
flood model to area elementary
schools | Floodplain Manager,
Engineering Staff | Annual Flood
Awareness Week
each April | City Engineering Dept. | | OP | Target
Audience | #Topics/
Message | Specific Project (Op) | Assignment | Schedule | Stakeholder | |----|---|--|---|--|---|---| | 8 | SFHAs and
Repetitive
Loss
Properties | 6 Key Topics
/ Initiatives
(A-F) | Letter mailed to SFHA and Repetitive
Loss property owners | Public Information
Office | August each year | City Engineering Dept. | | 9 | Residents
in High
Needs
Areas | 6 Key Topics
/ Initiatives
(A-F) | Flood presentations distributed by Homeowners Associations (HOAs)/Environmental groups targeting residents in high-needs areas | Floodplain Manager | HOAs/Environmental assoc. to post flood information on HOA bulletin boards/newsletter to residents; HOAs will post information several times per year | City Engineering/Homeowners Associations/Environmental Assoc. | | 10 | Residents
in High
Needs
Areas | 6 Key Topics
/ Initiatives
(A-F) | Letter mailed to high-need areas not part of an HOA | Floodplain Manager | September each year | City Engineering/Homeowners Associations/Environmental Assoc. | | 11 | City
Employees | 8 Key Topics
(A-H) | Educate City employees with accurate flood information to: ensure uniform dissemination of critical flood information for their protection in the event of a disaster, educate the general public, maintain essential City services during and after a flood disaster | Floodplain Manager | One day each month at Employee Training | City Employees | | 12 | Residents
in High
Need Areas | 6 Key Topics
/ Initiatives
(A-F) | Share the flood information video to neighborhoods that participate in the Nextdoor social network (https://nextdoor.com) | Floodplain Manager,
Engineering Staff | Ongoing | City Engineering Dept. | The outreach material used in the OPs discusses the eight topics outlined in Table 7. Additionally, the outreach material also includes information on property protection and on-site visits from trained floodplain management personnel. The following excerpt comes from the material used in OP3, though it should be noted that this information is included all OPs: "In the event of a flood warning, and if time is sufficient, relocate your furniture and belongings to a higher elevation in your home. Place important documents in a dry location and preserve as much drinking water and non-perishable food as possible. To protect your property from future floods, other forms of protection can come in the form of permanent retrofitting of your structure such as elevating your home's foundation or wet or dry flood proofing you basement. Information about these and other property protection measures are available at all public libraries throughout the city of Houston. You can also call 832-394-8854 to request assistance from a City staff member who can visit you on-site, provide additional guidance on methods of solving your flooding problems, and discuss funding options for mitigating flood risk to your property." The protection of drainage systems from performance-reducing foreign objects is an important component of a functional drainage system. Consequently, it is specifically addressed in the OP material. The following excerpt comes from the material used in OP1, though it should be noted that this information is included in all OPs: "Although the City has a storm sewer and drainage maintenance program, it is impossible to keep all drainage system clear at all times. As a citizen, you can assist by keeping the banks of ditches, streams, and bayous clear of debris. Do not dispose of brush, grass clippings, oil, or other contaminants in storm sewer inlets. The dumping of debris into ditches, streams, or bayous is a major cause of local drainage problems, and is a violation of the Houston Code of Ordinances Section 28-1. To report a violation or a maintenance problem, please call the City's Service Helpline by dialing 3-1-1." Documenting what outside information reaches City of Houston residents is an important component of developing a Public Information program. The program is designed to build community hazard resilience by influencing residents to adopt behaviors that improve water quality, inform flood hazard preparedness, and decrease future flood damage. Table 9 lists outside initiatives that are in place, or will be expanded upon in support of the goals and CRS messages. This list was composed through the research and knowledge of City staff and PPI Committee members. **Table 9. Outside Public Information Efforts** | Organization | Project | Subject Matter | Frequency | |---|--|--|--| | Texas Department of Public
Safety Emergency Management
Office | Disseminate informational/preparedness materials at the Texas Emergency Management Conference | Pre- and post-disaster flood and hurricane topics | April or May each
year | | City Public Information Office | Facebook and Twitter messages; Website | Post-disaster flood-related topics | As needed | | Armand Bayou Nature Center | Disseminate informational materials; outreach presentations to groups | Protect the bayous and natural floodplain functions; watershed and wetland protection | Year-round | | Harris County Flood Control
District | Website and outreach projects | Flood Protection Programs and FEMA grant program information for flood mitigation projects | Year round | | Texas Commission on
Environmental Quality | Booth at Flood Awareness
Week | Water quality brochures and educational materials | Every April | | City Public Works Department | Disseminate informational materials, presentations to residents, different groups | 'Only water goes down the
drain';
No illegal dumping | Year-round | | Local Public Broadcasting
Channel 16 | Outreach to neighborhoods groups, general public | Be prepared for flooding;
purchase flood insurance; post-
disaster tips | In conjunction with flood events; annually | | Bayou Preservation Association | Citizen science projects,
seminars, educational
events, festivals | Raise awareness of waterways and their beneficial functions and water quality restoration | October 2016
Symposium | | Earth Day Houston | Festival; best practice and education outreach projects | Keep Houston green; preserve our planet | April each year | | Texas Floodplain Management Association | Outreach, flood training, flood preparedness | Turn Around, Don't Drown materials; website; elementary school age presentations | Every April; as
presentations are
requested | | Homeowners' Associations (HOA) | Monthly HOA meetings;
HOA electronic bulletin
boards | Flood preparedness; promote flood insurance; flood mitigation information | COH Floodplain
Management office
schedule (avg. 10
meetings annually) | | City Office of Sustainability | Annual Houston Green
Challenge; Citizens Waster
Reduction Toolkit; Recycling
programs and education | Water quality; reduce contaminants in floodwaters; stormwater and household drains | Year round | ## **Flood Response Preparations** In addition to projects that are implemented every year, the PPI Committee developed pre-flood planning for public information projects that will be implemented during and after a flood. Flood Response Projects (FRP) is a collection of projects prepared in advanced, but not delivered until a flood occurs. These may include materials such as handouts, mailers, press releases, etc. that cover key messages that are disseminated before, during, and after a flood. FRP messages are keyed to the flood and post-flood situation, which are not necessarily the same messages that are needed for OP projects found in the PPI plan. Table 10 includes key FRP projects and messages to City of Houston residents. ## Table 10. Flood Response Projects (FRP) FRP#1: Door hangers placed on flooded homes with key outreach messages. FRP#2: Website information with post-flood information FRP#3: Fact sheets with post-flood information handed out at FEMA mobile units and at public meetings in flooded neighborhoods FRP#4: Flood damage fact sheet distributed post-flood to social media, radio/public broadcasting channels **Community FRP Projects** | Topic | Outcome | Project | Assignment | Schedule | Stakeholder | |----------------------------|--------------------|--------------------|------------------|---------------|----------------| | Topic C | Maintain health | (FRP#1): Door | Floodplain | Pre- and | N/A | | Protect people | throughout the | hangers placed on | Management | post-flood | | | From the flood | cleanup period | doors in flooded | Office, Building | distribution. | | | Hazard | | neighborhoods | Inspection Dept. | | | | | Avoid | regarding | | Pre-flood | | | Message 1: | preventable | permitting | | Distribution | | | Know when it's safe to | accidents in | process, flood | | occurs | | | return home | flooded areas | safety tips, | | annually | | | Message 2: | | substantial | | | | | Turn Around, Don't Drown | Reduce loss of | damage, property | | | | | Message 3: | life from crossing | protection, | | | | | Know shelter locations | flooded | contact | | Post-flood | | | Message 4: | roadways | information. | | information | FEMA Disaster | | Know evacuation routes | | | | in | Response | | Message 5: | | (FRP#2): Website | | conjunction | Team | | Take safety precautions if | | information with | | with, and | | | home is flooded | | pre- and post- | | following, | | | | | flood information | | flood event | | | | | (FRP#3): Flood | | | | | | | Damage Repair | | | Public cable | | | | Fact Sheet | | | channel, radio | | | | distributed post- | | | stations | | | | flood to residents | | | | | | | in flooded areas | | | | | | | at FEMA disaster | | | | | | | centers, public | | | | | | | meetings | | | | | | | (FRP#4): Flood | | | | | | | Damage Repair | | | | | | | Fact Sheet | | | | | | l | , act slicet | l | 1 | <u> </u> | | Topic | Outcome | Project | Assignment | Schedule | Stakeholder | |--|--|--|--|----------|-------------| | | | distributed post-
flood to social
media | | | | | Topic A: Know your flood risk Message 1: Purchase flood insurance for building/contents/renters | Increase inquiries on flood zone, risk Increase in | FRP#1 will contain
this information
FRP#2 will contain
this | | | N/A | | Topic D: Protect your property from the flood hazard Topic B: Insure your property | inquiries on mitigating projects/funding options Increase policy | | | | | | Message 2: Purchase flood insurance | count | | | | | | Topic E
Rebuild Responsibly | Increase number of permits, mitigation | FRP#1 will contain this information | | | N/A | | Message 1: Get permits before you build Message 2: | projects Decrease of structures being | FRP#2 will contain
this information
FRP#3 will contain | | | | | ICC can help repairs Message 3: Know sub-dam regulations | repaired without permits Elevate, retrofit flood-prone, rep loss structures | this information FRP#4 will contain this information | | | | | Topic F Protect natural Floodplain Functions Message 1: Only water goes down household drains and in storm drains | Protect water quality post-flooding and dumping in storm drains | FRP#2 will contain
this
information | Public Works
Dept. | | N/A | | Topic G: Tips for pre-disaster planning Message 1: Take safety precautions, develop disaster supply kit | Reduce flood-
related risk to
people | FRP#2 will contain
this information | City Emergency
Management
Office | | N/A | | Topic H:
Know evacuation routes | Expedite moving residents from harm's way | FRP#2 will contain this information | City Emergency
Management
Office | | N/A | # **Flood Hazards and Development** The City has worked closely with the Harris County Flood Control District to initiate numerous flood mitigation projects and property protection measures to reduce overall flood risk in the Houston metropolitan area. The City has also adopted more stringent building requirements in flood hazard areas and regulates construction and other development within SFHAs to reduce overall flood risk. **Table 11. Topics and Desired Outcomes** | | Topic* | Outcome | | **Message | |----|---|--|----|--| | A. | Educate all residents on flood | Increased flood zone inquiries, increase inquiries for flood insurance availability | 1. | Know your flood
risk | | | risk, flood zone,
and flood
insurance
availability | based on flood zone, risk, and increase policy count city-wide | 2. | Flood insurance
is the best way to
protect your
property from
flood | | | | | 3. | Lenders may
require insurance
in SFHAs | | В. | Insure your
property for the
flood hazard | Increase number of flood policies in SFHAs, city-wide, and in rental areas and other areas prone to flooding | 1. | Flood insurance is available by property/casualty agents | | | | | 2. | Renters should
buy contents
coverage | | | | | 3. | Property in non-
SFHAs also flood
and should be
protected by
flood insurance | # Table 12. CP Projects | OP | Target | #Topics / | Specific Project (Op) | Assignment | Schedule | Stakeholder | |----|--|---|---|---|---|---| | | Audience | Message | | | | | | 1 | High Need
Areas | 2 Key Topics
(know flood risk,
purchase flood
insurance) | Mayor letter sent to all residents in high need areas, including low policy count areas | Floodplain Manager,
Public Information
Office | Annual | City Engineering
Department | | 2 | SFHA's and
Repetitive
Loss
Properties | 6 Key Topics /
Initiatives (A-F) | Letter mailed to SFHA and Repetitive Loss property owners with key topic addressing flood insurance availability and promoting purchase of insurance | Public Information
Office | Annual mailing | City Engineering
Dept. | | 3 | Residents
in High
Needs
Areas | 6 Key Topics /
Initiatives (A-F) | Flood presentations distributed by Homeowners Associations (HOAs)/Environmental groups encouraging residents in high-needs areas to purchase flood insurance. | Floodplain Manager | HOAs/Environmental
assoc. to post flood
information on HOA
bulletin
boards/newsletter to
residents | City Engineering,
Homeowners
Associations,
Environmental
Assoc. | **Table 13. Other CRS Public Information Activities** | Element | Activity | Qualify | Credit | |---------|--|---------|--------| | | | | | | 350 WEB | Website covers the following additional topics listed in the PPI | Yes | | | | 1. Tips for pre-disaster planning (Topic G in PPI Outreach Projects) | | | | | 2. Know evacuation routes (Topic H in PPI Outreach Projects) | | | | 370 CP | Coverage Improvement Plan | Yes | | | | 1. Know flood risk | | | | | 2. Purchase flood insurance | | | #### Recommendations Increase outreach to nonresidential and commercial property owners regarding advantages of having a flood insurance policy to protect buildings and contents. Increase outreach to high-needs areas outside the SFHA in areas prone to drainage issues, minor flooding, and low policy count areas. In promoting flood insurance in conjunction with outreach projects in the PPI, include a statement regarding the need to purchase and maintain replacement-cost building coverage. Increase the number of buildings insured in the SFHA. Increase number of policies for contents coverage community-wide Increase the number of Preferred Risk Policies in areas of Zone X or shaded Zone X. Increase flood insurance purchase for residents living behind dams, lakes, levees, or reservoirs ## **Summary** The City Engineering Department will monitor the PPI Outreach projects as they are developed, document results of outreach efforts, and revise accordingly on an annual basis for maximum benefit from each activity. They will record input from PPI Committee members and suggestions from other City employees and stakeholders participating in the activities. This input will be sent by email to Committee members for consideration and evaluation. An evaluation report will be prepared annually and provided to the City of Houston City Council. The CP Committee will meet annually to review goals and objectives of the Plan. The Committee will also review the outcome of each individual activity to modify, add, delete, and approve items, and revise CP projects accordingly. The outcomes and revisions will be submitted as part of the City's annual recertification to the Community Rating System. #### **Adoption** This document will become effective upon adoption by the City Council. #### August 2016 A final draft of this document was sent to Mark Lujan at FEMA Region 6 for review on 08/16/2016.